AD-A254 367 ## A Comparison of Measured Relative Transmission Loss with Model Predicted Transmission Loss in the Straits of Sicily J. K. Fulford Numerical Modeling Division Ocean Acoustics and Technology Directorate Approved for public release; distribution is unlimited. Naval Oceanographic and Atmospheric Research Laboratory, Stennis Space Center, Mississippi 39529-5004. 92-22750 #### **ABSTRACT** A comparison of a measured data set with five different model predictions is presented. Three of the predictions use the Low Frequency Bottom Loss model for the area, one prediction uses a geoacoustic model, and one (pure cylindrical spreading) assumes no bottom loss. All five predictions agree with the measured data well, with root-mean-square error under 2.5 dB. The models using bottom loss follow the trend better than cylindrical spreading. DTIC QUALITY UVEL LULID 8 #### **ACKNOWLEDGMENTS** The author would like to thank Mr. J.T. Gottwald of G/J Associates for the experimental data . Tasking support was provided by Mr. Bob Davis, Program Manager with the Air ASW Assault and Special Mission Programs Office (PMA 264) under Program Element 0603254N. ### **CONTENTS** | INTRODUCTION | 1 | |---------------------|---| | DATA DESCRIPTION | 1 | | GEOACOUSTIC MODEL | 5 | | RESULTS OF MODELING | 6 | | CONCLUSIONS | 8 | | REFERENCES | 8 | # A COMPARISON OF MEASURED RELATIVE TRANSMISSION LOSS WITH MODEL PREDICTED TRANSMISSION LOSS IN THE STRAITS OF SICILY #### INTRODUCTION The purpose of this technical note is to report the results of comparing transmission loss predictions from a number of models using the Navy standard Low Frequency Bottom Loss Model (LFBL) with a prediction made using a geoacoustic based model of bottom loss against a measured data set. The transmission loss data used for the comparisons was taken by the Naval Air Warfare Center Aircraft Division (NAWCAD) in the Straits of Sicily as part of the ASW Environmental Acoustic Support (AEAS) harsh environment program. The data consists of relative transmission loss (relative to the loss at 2 nmi) along a single radial. #### DATA DESCRIPTION The acoustic and environmental used (with the exception of the geoacoustic information) in this study was collected, or assembled by NAWCAD (1992) as part of the AEAS harsh environment program. The acoustic data was reported as relative transmission loss; thus, the shape of the relevant environmental parameters will be paramount rather than the absolute values. The reduced data was then simulated by NAWCAD using the Navy standard passive Raymode model (Leiberger, 1971), and the NAWCAD Bistatic Active Model (BAM) as described by Bartberger (1991). The data was collected using 60 ft denotation depth Mark 64 SUS charges as sources and padded AN/SSQ 57 onmidirectional sonobouys deployed at 400 ft as receivers, the frequency band used spanned 175 to 625 Hz. The receiver were spaced every 2 nmi along an east-west track beginning at approximately 34° 55' North by 14° 27' East. The environment was assumed to be range-independent (Fig. 1 shows the measured sound speed profile down to the assumed depth of the water sediment interface), with the bottom loss described using LFBL as indicated in Figure 2. Examination of the sound speed profile reveals that it is virtually isovelocity, with a variation of 7 ft/s over 1200 ft. The source (at 60 ft depth) has a sound velocity 4 ft/s less that is observed by the receiver, which is at the sound speed maxima. The small difference gives rise to a weak surface duct; thus, surface duct propagation should be unimportant in the predictions. Figure 1. Plot of measured sound speed versus depth. The transmission loss data for the frequency band 175 to 625 Hz (relative to the loss at 2-nmi range) is illustrated in Figure 3 where the transmission loss for cylindrical spreading has been added for reference. The measured transmission loss shows two features that depart from that expected from a range-independent area. First the relative loss is lower than expected at 4-nmi range, and there is a suggestion of structure at approximately 12-nmi range. The two deviations away from cylindrical spreading can be explained by the bathymetry illustrated in Figure 4. Initially the propagation is downslope, which causes the bottom bounce energy to arrive at the receiver depth at longer ranges than the flat bottom case, then the bottom slopes up, which causes a second (or later) bottom bounce to arrive at shorter ranges than would be expected. Figure 2. Scatter plot of bottom loss versus grazing angle (derived from LFBL) for the measurement area. Despite the difference between the modeled bathymetry and the actual bathymetry, it should be noted that the cylindrical spreading model prediction has root-mean-square error of 1.6 dB relative to the measured data (if the data at 2 nmi is included). This suggests that the propagation models using range-independent environments should do reasonably well. That is, the dominate energy paths suffer little loss through interaction with the bottom. Examination of the sound speed profile suggests that paths that interact with the receiver (at the global sound speed maximum at 400 ft) will interact with the bottom, thus bottom interaction must be considered. The bottom loss curve presented in Figure 2 suggests that there is a small region where bottom interaction can occur with low bottom loss. Figure 3. Comparison plot of measured transmission loss (relative to 2 nmi) versus range and cylindrical spreading. Figure 4. Schematic map of the exercise area. #### **GEOACOUSTIC MODEL** For comparison with the bottom loss indicated by LFBL a geoacoustic model of the sedimentary material generated by Matthews (1982) has been converted to bottom loss versus grazing angle table using the Reflec model, a Naval Research Laboratory program based on the Thompson-Haskill matrix approach (Brekhovishikh, 1960). Table 1 lists the geoacoustic model, and Figure 5 shows a comparison of the geoacoustic generated bottom loss with LFBL generated bottom loss. Although an insufficient sample of the LFBL curve is presented, the structure of the low grazing angle part of the bottom loss curves is similar, and suggests that the predicted transmission loss will be similar. Figure 5. Plot showing comparison of geoacoustic model generated bottom loss curve versus LFBL generated bottom loss curve. Table 1. Geoacoustic model of the Straits of Sicily (Matthews, 1982). | Depth
(meters) | Compression speed (m/s) | Shear speed (m/s) | Compression attenuation | Shear attenuation | Density (g/cc) | |-------------------|-------------------------|-------------------|-------------------------|-------------------|----------------| | | | | dB/m/kHz | dB/m/kHz | | | 0 | 1502 | 116 | .0045 | 15.0 | 1.52 | | 25 | 1534 | 232 | .0060 | 20.0 | 1.55 | | 75 | 1552 | 301 | .0075 | 25.0 | 1.57 | | 50 | 1596 | 333 | .0090 | 30.0 | 1.62 | | 100 | 1625 | 365 | .0110 | 36.7 | 1.65 | | 125 | 1653 | 395 | .0120 | 40.0 | 1.69 | | 150 | 1680 | 409 | .0130 | 43.3 | 1.72 | | 175 | 1706 | 424 | .0140 | 46.7 | 1.75 | | 200 | 1731 | 438 | .0150 | 50.0 | 1.78 | | 250 | 1778 | 467 | .0170 | 56.7 | 1.83 | | 300 | 1820 | 495 | .0190 | 63.3 | 1.88 | | 350 | 1857 | 525 | .0195 | 65.0 | 1.92 | | 400 | 1889 | 554 | .0190 | 65.3 | 1.95 | | 500 | 1937 | 612 | .0160 | 53.3 | 2.01 | #### RESULTS OF MODELING Figure 6 shows a plot of the measured data and predicted results from cylindrical spreading without absorption loss, Raymode, BAM, ADAM using LFBL based bottom loss, and ADAM using a geoacoustic based bottom loss. For each model the transmission loss has been set to 0 at 2 nmi; thus, the comparisons are of relative transmission loss. Interpretation of the plot suggest that each of the models performs adequately, the differences between the models and the data seem to be largely caused by unresolved bathymetric effects. The comparisons further show, in relative terms, that LFBL and geoacoustic based bottom loss curves give rise to similar transmission loss curves. Table 2 lists the values used in producing Figure 6. Note that the root-mean-square value of the absolute error is less than 2.5 dB for each of the models. Given the few data points available for this comparison, it is not possible to conclude that one model is better than another, nor that the geoacoustic model is better than LFBL in this area for transmission loss. It should be noted that while cylindrical spreading predicts the data well from a statistical point of view, the models using bottom loss present results that follow the trend of the data more precisely. Figure 6. Plot of measured relative transmission loss versus model outputs. Table 2. Relative transmission (dB) relative to transmission loss at 2 nmi for the data and models. | Measured | Cyclindrical | Raymode | BAM | ADAM
LFBL | ADAM geoacoustic | |-----------|--------------|---------|------|--------------|------------------| | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 1.1 | 3.0 | 4.2 | 4.6 | 4.7 | 4.3 | | 4.1 | 4.8 | 6.8 | 7.5 | 6.9 | 6.1 | | 6.0 | 6.0 | 8.8 | 9.9 | 8.1 | 7.3 | | 9.4 | 7.0 | 10.5 | 11.4 | 10.3 | 9.2 | | 9.4 | 7.8 | 11.9 | 12.3 | 10.8 | 9.9 | | 10.9 | 8.5 | 13.2 | 12.7 | 11.3 | 10.5 | | 13.1 | 9.0 | 14.4 | 13.1 | 13.3 | 12.1 | | RMS error | 1.9 | 2.3 | 2.5 | 1.5 | 1.2 | #### **CONCLUSIONS** For the limited relative loss data set, within the context of range independent bathymetry, each of the four models cylindrical spreading, Raymode, BAM, and ADAM performed well. Statistically there was no difference between the performance of the ADAM model using LFBL based bottom loss, and a geoacoustic based bottom loss, although the models using bottom loss followed the trend of the data better than cylindrical spreading alone. #### REFERENCES Bartberger, Charles (1991). Physics of the Bistatic Active Model (BAM). Naval Air Development Center, Warminster, PA. NADC Report 9102050. Berkhovishikh, J.M. (1960). Waves in Layered Media. Academic Press, New York pp. 15-59. Leiberger, G.A. (1971). A Combined Ray Theory-Normal Mode Approach to Long Range, Low Frequency Propagation Loss Prediction. Naval Underwater Sound Center, New London CT, NUSC Technical Memorandum PA3 0109 71. Matthews, J.E.(1982). Geoacoustic Models for the Straits of Sicily and Sardina-Tunisia. Naval Ocean Research and Development Activity, NSTL, MS, NORDA Technical Note 99. NAWDAD (1992). Unpublished Manuscript. #### DISTRIBUTION LIST Program Executive Officer, PMA 264 Air ASW Assault & Special Missions Programs Code 264G Washington, DC 20361-1264 Mr. Bob Davis Naval Research Laboratory Washington, DC 20375-5000 Dr. David Fromm (Code 5160) Library (2) Naval Surface Weapons Center Dahlgren Division Detachment White Oak 10901 New Hampshire Avenue Silver Spring, MD 20903-5000 Dr. George Gray Naval Command Control and Ocean Surveillance Center RDT&E Division Code 541 San Diego, CA 92152-5000 Dr. Homer Bucker Mr. Newell Booth Office of Naval Research Detachment **AEAS Office** Stennis Space Center, MS 39529-5004 Mr. Edward Chaika Naval Air Warfare Center Aircraft Divison Warminster Code 5044 Warminster, PA 18974-5000 Mr. Tom Gabrielson Mr. Anthony Brescia Naval Research Laboratory Detachment Stennis Space Center, MS 39529-5004 Code 125L (10) Code 125P Code 200 Code 220 Code 223 Code 240 G/J Associates 968 Yachtsman Way Annapolis, MD 21403 Mr. Jim Gottwald Naval Oceanographic Office Stennis Space Center, MS 39522-5001 Code TD Library (2) ## REPORT DOCUMENTATION PAGE Form Approved OBM No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services. Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. Agency Use Only (Leave blank). | 2. Report Date. | 3. Report Type and | d Dates Covered. | | |---|--|--|------------------|---------------------------------------| | 4. Title and Subtitle. | July 1992 | Final | 5. Funding I | Numbers. | | A Comparison of Measured Relati | we Transmission Loss with Mo | ndel Predicted | Program Elem | | | Transmission Loss in the Straits o | | 340.1.100.0.22 | Project No. | H1292 | | 6. Author(s). | | | Task No. | 000 | | J. K. Fulford | | | Accession No. | DN252105 | | | | | Work Unit No. | 92232C | | 7. Performing Organization Name(s) an | nd Address(es). | | | ng Organization | | Naval Oceanographic and Atmosp | | | Report N | | | Ocean Acoustics and Technology
Stennis Space Center, MS 39529 | | | NOARL | Technical Note 287 | | 9. Sponsoring/Monitoring Agency Nam | ne(s) and Address(es). | | | ring/Monitoring Agency | | Naval Air Systems Command | | | | Number. | | Air ASW Assault and Special Miss
Washington, DC 20361-1264 | sions Programs | | NOARL | Technical Note 287 | | 77407711g.011, DO 20001 1204 | | | | | | 11. Supplementary Notes. | | | <u> </u> | | | | | | | | | | | | | | | 12a. Distribution/Availability Statemen | it. | | 12b. Distrib | oution Code. | | Approved for public release; distr | ibution is unlimited. | | | | | | | | | | | | | | | | | 13. Abstract (Maximum 200 words). | | | | · · · · · · · · · · · · · · · · · · · | | A comparison of a measured da
Frequency Bottom Loss model for
assumes no bottom loss. All five pr
models using bottom loss follow th | r the area, one prediction use
redictions agree with the meas | es a geoacoustic mod
sured data well, with ro | del, and one (pu | ure cylindrical spreading) | | 14. Subject Terms. | | | 11! | 5. Number of Pages. | | Acoustic, ASW, Reverberation, Active, Oceanography, Modeling | | | 10 | 11
6. Price Code. | | | | | | | | 17. Security Classification of Report. | 18. Security Classification of This Page. | 19. Security Class of Abstract. | ification 20 | 0. Limitation of Abstract. | | Unclassified | Unclassified | Unclassified | | SAR |